Summary of the First AIAA CFD High Lift Prediction Workshop (invited) #### C. L. Rumsey Senior Research Scientist, NASA Langley Research Center, Hampton, VA #### M. Long Applications Engineer, University of Wyoming, Laramie, WY #### R. A. Stuever Senior Principal Multi-Disciplined Engineer, Gov't Business, Hawker Beechcraft Corp, Wichita, KS #### T. R. Wayman Technical Specialist – Aerodynamics, Gulfstream Aerospace Corp, Savannah, GA #### **Outline** - Introduction - Summary of entries - Lift curve and polar comparisons - Grid convergence behavior - Predicting deltas between Config 1 and 8 - Surface pressure and skin friction - Effect of support brackets - Statistical analysis - Conclusions & recommendations #### Introduction Prediction of high-lift flows is challenging #### Introduction - Open international High Lift Prediction Workshops (HiLiftPW) - Bring experts together - Advance state-of-the-art - NASA Trapezoidal Wing the subject of HiLiftPW-1 - Long-term objectives of workshop series - Assess current prediction capability - Develop modeling guidelines - Advance understanding of physics - Enhance CFD prediction capability for design and optimization - Provide impartial forum - Identify areas needing additional research & development #### Introduction - Open international workshops (HiLiftPW) - Bring experts together - Advance state-of-the-art - NASA Trapezoidal Wing the subject of HiLiftPW-1 - Long-term objectives of workshop series - Assess current prediction capability - Develop modeling guidelines - Advance understanding of physics - Enhance CFD prediction capability for design and optimization - Provide impartial forum - Identify areas needing additional research & development - Looking for: overall collective results, trends, and outliers #### **Summary of workshop entries** - 21 groups submitted 39 entries - 25 entries "complete", 10 entries incomplete, 4 entries very limited (special studies) - 15 different CFD codes - 11 entries were changed after the workshop - 2 replacements - 3 brand new - 6 minor updates, changes, or additions - Grids - Nine committee-supplied grids employed - Seven participant grids employed - Medium grid sizes varied: most had 20-50 million unknowns - More details in earlier introductory paper (Slotnick et al) N=node-centered C=cell-centered B=Boltzmann SX=Structured UX=Unstructured hex UT=Unstructured tet UH=Unstructured hybrid CB=Cartesian based 1=Str point-matched A 2=Str point-matched B 3=Str overset A 4=Unstr tet cell-center A 5=Unstr tet node-center A 6=Unstr hybrid (merged from 5) 7=Unstr hybrid node-center A 8=Unstr hybrid node-center B 9=Unst hex (from 1) SA=Spalart-Allmaras SST=Menter Shear Stress Transport KE=K-Epsilon RSM=Reynolds Stress Model KO=Wilcox K-Omega VLES=Very Large Eddy Simulation * = modified in some way N=node-centered C=cell-centered B=Boltzmann SX=Structured UX=Unstructured hex UT=Unstructured tet UH=Unstructured hybrid CB=Cartesian based 1=Str point-matched A 2=Str point-matched B 3=Str overset A 4=Unstr tet cell-center A 5=Unstr tet node-center A 6=Unstr hybrid (merged from 5) 7=Unstr hybrid node-center A 8=Unstr hybrid node-center B 9=Unst hex (from 1) SA=Spalart-Allmaras SST=Menter Shear Stress Transport KE=K-Epsilon RSM=Reynolds Stress Model KO=Wilcox K-Omega VLES=Very Large Eddy Simulation * = modified in some way N=node-centered C=cell-centered B=Boltzmann SX=Structured UX=Unstructured hex UT=Unstructured tet UH=Unstructured hybrid CB=Cartesian based 1=Str point-matched A 2=Str point-matched B 3=Str overset A 4=Unstr tet cell-center A 5=Unstr tet node-center A 6=Unstr hybrid (merged from 5) 7=Unstr hybrid node-center A 8=Unstr hybrid node-center B 9=Unst hex (from 1) SA=Spalart-Allmaras SST=Menter Shear Stress Transport KE=K-Epsilon RSM=Reynolds Stress Model KO=Wilcox K-Omega VLES=Very Large Eddy Simulation * = modified in some way C=cell-centered B=Boltzmann N=node-centered **SX=Structured UX=Unstructured hex UT=Unstructured tet UH=Unstructured hybrid** CB=Cartesian based 1=Str point-matched A 2=Str point-matched B 3=Str overset A 4=Unstr tet cell-center A 5=Unstr tet node-center A 6=Unstr hybrid (merged from 5) 7=Unstr hybrid node-center A 8=Unstr hybrid node-center B 9=Unst hex (from 1) SA=Spalart-Allmaras SST=Menter Shear Stress Transport KE=K-Epsilon RSM=Reynolds Stress Model KO=Wilcox K-Omega VLES=Very Large Eddy Simulation * = modified in some way N=node-centered C=cell-centered B=Boltzmann SX=c stured U nstructured h =Unstructured UH=Unstructured CB=Cartesian based 2=Str point-matched B 3=Str overset A 4=Unstr tet cell-center A 5=Unstr tet node-center A 6=Unstr hybrid (merged from 5) 7=Unstr hybrid node-center A 8=Unstr hybrid node-center B 9=Unst hex (from 1) 1=Str point-matched A SA=Spalart-Allmaras SST=Menter Shear Stress Transport KE=K-Epsilon RSM=Reynolds Stress Model KO=Wilcox K-Omega VLES=Very Large Eddy Simulation * = modified in some way N=node-centered C=cell-centered B=Boltzmann SX=Structured UX=Unstructured hex UT=Unstructured tet UH=Unstructured hybrid CB=Cartesian based 1=Str point-matched A 2=Str point-matched B 3=Str overset A 4=Unstr tet cell-center A 5=Unstr tet node-center A 7=Unstr hybrid node-center A 8=Unstr hybrid node-center B 9=Unst hex (from 1) **SA=Spalart-Allmaras** SST=Menter Shear StressTransp **KE=K-Epsilon** 6=Unstr hybrid (merged from 5) RSM=Reynolds Stress Model **KO=Wilcox K-Omega** VLES=Very Large Eddy Simul'n * = modified in some way N=node-centered C=cell-centered B=Boltzmann SX=Structured UX=Unstructured hex UT=Unstructured tet UH=Unstructured hybrid CB=Cartesian based 1=Str point-matched A 2=Str point-matched B 3=Str overset A 4=Unstr tet cell-center A 5=Unstr tet node-center A 7=Unstr hybrid node-center A 8=Unstr hybrid node-center B 9=Unst hex (from 1) SA=Spalart-Allmaras SST=Menter Shear StressTransp **KE=K-Epsilon** 6=Unstr hybrid (merged from 5) RSM=Reynolds Stress Model **KO=Wilcox K-Omega** VLES=Very Large Eddy Simul'n * = modified in some way N=node-centered C=cell-centered B=Boltzmann SX=Structured UX=Unstructured hex UT=Unstructured tet UH=Unstructured hybrid CB=Cartesian based 1=Str point-matched A 2=Str point-matched B 3=Str overset A 4=Unstr tet cell-center A 5=Unstr tet node-center A 6=Unstr hybrid (merged from 5) 7=Unstr hybrid node-center A 8=Unstr hybrid node-center B 9=Unst hex (from 1) SA=Spalart-Allmaras SST=Menter Shear Stress Transport KE=K-Epsilon RSM=Reynolds Stress Model KO=Wilcox K-Omega VLES=Very Large Eddy Simulation * = modified in some way N=node-centered C=cell-centered B=Boltzmann SX=Structured UX=Unstructured hex UT=Unstructured tet UH=Unstructured hybrid CB=Cartesian based 1=Str point-matched A 2=Str point-matched B 3=Str overset A 4=Unstr tet cell-center A 5=Unstr tet node-center A 6=Unstr hybrid (merged from 5) 7=Unstr hybrid node-center A 8=Unstr hybrid node-center B 9=Unst hex (from 1) SA=Spalart-Allmaras SST=Menter Shear Stress Transport KE=K-Epsilon RSM=Reynolds Stress Model KO=Wilcox K-Omega VLES=Very Large Eddy Simulation * = modified in some way N=node-centered C=cell-centered B=Boltzmann SX=Structured UX=Unstructured hex UT=Unstructured tet UH=Unstructured hybrid CB=Cartesian based 1=Str point-matched A 2=Str point-matched B 3=Str overset A 4=Unstr tet cell-center A 5=Unstr tet node-center A 6=Unstr hybrid (merged from 5) 7=Unstr hybrid node-center A 8=Unstr hybrid node-center B 9=Unst hex (from 1) SA=Spalart-Allmaras SST=Menter Shear Stress Transport KE=K-Epsilon RSM=Reynolds Stress Model KO=Wilcox K-Omega VLES=Very Large Eddy Simulation # LIFT CURVE AND POLAR COMPARISONS #### What to watch for - As a group, CFD tended to under-predict lift, drag, and magnitude of moment compared to experiment - Nonetheless, many participants predicted C_{L,max} reasonably well - More spread among CFD solutions at high angles of attack - There were some clear outliers at high alphas - SA model tended to yield higher C_{L,max} than other models - Exception: 2 models that included transition ## **Summary of all results** Configuration 1, medium grid* -In the collective, CFD tended to under-predict lift, drag, and moment magnitude -There were CFD outliers, especially at higher alphas ## **Summary of all results** Configuration 1, medium grid* -In the collective, CFD tended to under-predict lift, drag, and moment magnitude -There were CFD outliers, especially at higher alphas ## **Summary of all results** Configuration 1, medium grid* -In the collective, CFD tended to under-predict lift, drag, and moment magnitude -There were CFD outliers, especially at higher alphas #### **Predictions of maximum lift** Configuration 1, medium grid* - -Many entries predicted C_{L,max} reasonably well - -Aberrant entries with possible issue of I.C. dependence not shown - -As a group, SA model predicted C_{L.max} to be higher than other models #### **Predictions of maximum lift** Configuration 1, medium grid* - -Many entries predicted C_{L,max} reasonably well - -Aberrant entries with possible issue of I.C. dependence not shown - -As a group, SA model predicted C_{L.max} to be higher than other models #### **GRID CONVERGENCE BEHAVIOR** #### What to watch for - Grid refinement trends were generally in the right direction (toward experiment as grid was refined) - Some entries exhibited aberrant behavior - Possibly due to initial condition dependency reported by some participants ## Grid convergence of C_L at alpha=13° - -For structured grids, non-SA models showed trend toward lower lift than SA - -In general, lift tended to increase as grid refined (approaching experiment) - -003.01 showed aberrant behavior on extra-fine (XF) grid only ## Grid convergence of C_L at alpha=28° - -008.01, 008.02, 008.03 showed aberrant behavior - -003.01 showed aberrant behavior on XF grid only #### Possible issue of initial condition dependency -Identified need to restart from previously-converged solution at lower alpha # PREDICTING DELTA C_L BETWEEN CONFIGURATIONS #### What to watch for - Qualitative assessment of trends in lift coefficient (between configurations 1 and 8) - SA tended to yield higher lift near stall than other models - Two entries that accounted for transition stood out ### Qualitative prediction of lift curve differences Nine different CFD codes, Medium grids* #### Qualitative prediction of lift curve differences #### Qualitative prediction of lift curve differences - -SA generally yielded higher lift near stall than other models - -Two of the "others" that stand out with higher levels are 001 and 009 (both accounted for transition) # SURFACE PRESSURE AND SKIN FRICTION #### What to watch for - Significant C_p variation among CFD results near T.E. of flap at outboard stations - SST model showed greater tendency to separate on the flap than SA - Tetrahedral grid exhibited greater grid sensitivity than a mixed element version of the same grid - Different versions of the same model caused variability in the solution - Wing tip region was problematic for CFD - All entries but one under-predicted suction levels - Thin-layer type approximation yielded particularly poor results - Turbulence model, grid also affected results - Two entries that accounted for transition stood out ### C_p at 28% span station ## C_p at 85% span station Alpha=13°, configuration 1, SA only, fine grid flap 50% # C_p at 28% span station # C_D at 85% span station # Sampling of C_p at 85% flap station # Sampling of C_p at 85% flap station Alpha=13⁰, configuration 1 With the exception of 001 (SST with transition) # Sampling of C_p at 85% flap station # Sampling of C_{f,x} at 85% flap station # Sampling of C_{f,x} at 85% flap station # Sampling of C_{f,x} at 85% flap station Alpha=28⁰, configuration 1 CFL3D, SX1 grid, SA Alpha=28⁰, configuration 1 CFL3D, SX1 grid, SA Alpha=28⁰, configuration 1 CFD++, k-epsilon-type Alpha=28⁰, configuration 1 USM3D, UT4 grid ### **EFFECT OF SUPPORT BRACKETS** ### What to watch for - Including support brackets - Decreased lift - Yielded improved C_p comparisons at some stations # Effect of support brackets on C_L Configuration 1, medium grids* Avg Delta $C_L = 0.074$ decrease w brackets (ignoring aberrant entry 014.04) # Effect of support brackets on C_D Configuration 1, medium grids* (ignoring aberrant entry 014.04) # Effect of support brackets on C_M Configuration 1, medium grids* ### Effect of brackets at 50% flap station Big improvement: 003.01, 007, 010, 014.01 68 Small improvement: 012.01 64 **X** Little effect: 009 62 60 Aberrant result w brackets: 014.04 66 ### **Effect of brackets along flap** Dips in experiment predicted Note entry 009 over-predicted suction at tip -All other entries under-predicted it ### **STATISTICAL ANALYSIS** ### What to watch for - Statistical analysis can be helpful to identify potential outliers - Variation between CFD results decreased as grid was refined - Even smaller variation if include only results from one turbulence model - Quantitative assessment of trends in forces and moment (between configurations 1 and 8) ### **Statistical analysis** - Method of Morrison adopted - AIAA 2010-4673 (DPW analysis) - Scatter limits $\hat{\mu} \pm K \hat{\sigma}$ - $-\hat{\mu}$ is the median of sorted data (median is robust in presence of outliers) - $-\sigma$ is standard deviation - $-\ K$ is confidence interval coverage factor - Taken to be $\sqrt{3}$ (chosen based on assumed uniform distribution) - Note that Hemsch & Morrison (AIAA 2004-556) used more conservative value of 3 - "Outliers" are submissions that reside outside of the scatter limits - Indication of potentially significant CFD difference - May need to be investigated, to understand the cause - Coefficient of variation $$C_{\nu} = \hat{\sigma}/\hat{\mu}$$ ### All entries, alpha=13° - -Range of scatter limits and coefficient of variation decreased as grid was refined - -Similar story for C_D and C_M ## All entries, alpha=13° - -Range of scatter limits and coefficient of variation decreased as grid was refined - -Similar story for C_D and C_M ### SA entries, alpha=13° - -Range of scatter limits and coefficient of variation decreased as grid was refined - -Smaller variation (on M & F) for SA alone - -Similar story for C_D and C_M ### SA entries, alpha=13° - -Range of scatter limits and coefficient of variation decreased as grid was refined - -Smaller variation (on M & F) for SA alone - -Similar story for C_D and C_M ### Effect of grid refinement on coefficient of variation ### **Effect of grid refinement on coefficient of variation** 65 ### **Effect of grid refinement on coefficient of variation** ## Grid convergence, alpha=13° Showing differences between configurations 1 and 8 **Lift coefficient** ## Grid convergence, alpha=13° Showing differences between configurations 1 and 8 **Drag coefficient** All entries SA only ## Grid convergence, alpha=13° Showing differences between configurations 1 and 8 Moment coefficient All entries SA only # Grid convergence, alpha=28° Showing differences between configurations 1 and 8 **Lift coefficient** # Grid convergence, alpha=28° Showing differences between configurations 1 and 8 **Drag coefficient** # Grid convergence, alpha=28° Showing differences between configurations 1 and 8 Moment coefficient All entries SA only ### **Conclusions** - This summary has assessed current CFD prediction capability for the NASA Trapezoidal wing - Identified influence & potential importance of including support brackets in CFD analysis (they affect forces & moments) - Configuration differences (Config 1 vs. Config 8) - CFD deltas too low by 4-15% at alpha=13° - CFD deltas too high by 62-154% at alpha=28° - Lack of grid study for Config 8 limits ability to draw firm conclusions - Identified areas needing additional attention - Wing tip region (CFD generally poor) - Outboard flap trailing edge region (higher variability among CFD) - Influence of transition - Effect of initial conditions on CFD solutions - Planning is underway for HiLiftPW-2 ### **BACKUP SLIDES** # Moment polars for configuration 1 ### **Summary** #### Overall CFD results - Tended to under-predict lift, drag, and magnitude of moment compared to experiment - Nonetheless, many participants predicted $C_{L,max}$ reasonably well - More spread among CFD solutions at high angles of attack - Wing tip region difficult for CFD to predict accurately - All entries but one under-predicted suction levels there - Thin-layer type approximation yielded particularly poor results near wing tip - More C_p variation among CFD results near T.E. of flap at outboard stations - Several participants reported initial condition dependency, particularly at high alphas ## Summary, cont'd - Turbulence models - Most people used SA - SST model showed greater tendency to separate than SA - On the whole, SA tended to yield higher lift than other models, in better agreement with experiment - Two notable exceptions to this were non-SA models that included transition # Summary, cont'd - Grid refinement trends - Generally in the correct direction (toward experiment) - But faithful modeling may need to include: - Support brackets - Transition - Unstructured grids exhibited greater variability than structured grids on Coarse level, but Fine level results were similar - Tetrahedral grid exhibited greater grid sensitivity than a mixed element version (tets merged to prisms in BL) of the same grid - Variation between CFD results decreased as grid was refined - Even smaller variation if include only results from one turbulence model ### Summary, cont'd - Other trends - Including brackets (medium grid) - Decreased lift - Alpha=13°: Delta C_I=0.015 - Alpha=28°: Delta C_L=0.074 - Improved C_p comparisons at some locations - Impact of brackets near C_{L.max} not established in this study - Configuration differences (Config 1 vs. Config 8) - CFD Δ too low by 4-15% at alpha=13° - CFD Δ too high by 62-154% at alpha=28° - Lack of grid study for Config 8 limits ability to draw firm conclusions